Resolving the Orientation of Cylinders and Cuboids from Projected Area Measurements by Richard Saucier # **NOTICES** # **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # Resolving the Orientation of Cylinders and Cuboids from Projected Area Measurements by Richard Saucier Survivability/Lethality Analysis Directorate, ARL #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | | | |--|--|--|--|--|--| | May 2016 | Final | November 2015–January 2016 | | | | | e | ylinders and Cuboids from Projected Area | 5a. CONTRACT NUMBER | | | | | Measurements | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S)
Richard Saucier | | 5d. PROJECT NUMBER
AH80 | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAM
US Army Research Laboratory
ATTN: RDRL-SLB-S
Aberdeen Proving Ground, MI | | 8. PERFORMING ORGANIZATION REPORT NUMBER ARL-TN-0759 | | | | | 9. SPONSORING/MONITORING AGEN | CY NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | | | 42 DISTRIBUTION AVAILABILITY STA | | | | | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The FATEPEN model predicts the penetration of a mass striking a target plate for a variety of shapes, including cylinders and cuboids—among others. Crucial to the use of the model is a good estimate of not only the mass and velocity but also the impact orientation in terms of pitch, yaw, and roll. Yaw cards and orthogonal X-rays can provide estimates of the impact projected area, but the model makes use of the impact angle, which is defined to be the minimum angle that a face makes with the target plate. This report addresses this issue by calculating the pitch-yaw-roll rotation sequence that will bring about the orientation at impact from orthogonal projected area measurements. It is shown that the impact angle is uniquely determined in the case of cylinders, but that is not the case for cuboids. Furthermore, for cuboids multiple impact angles for the same projected area measurements can lead to significantly different FATEPEN predictions. This leads to the conclusion that cylinders and not cuboids should be used for FATEPEN validation. #### 15. SUBJECT TERMS FATEPEN, RCC, RPP, fragment impact, fragment orientation, projected area, orthogonal X-rays, pitch-yaw-roll | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF
PAGES | 19a. NAME OF RESPONSIBLE PERSON Richard Saucier | | |---------------------------------|---------------------------------|------------------------------|---------------------------|---|--| | a. REPORT
Unclassified | b. ABSTRACT Unclassified | c. THIS PAGE
Unclassified | UU | 44 | 19b. TELEPHONE NUMBER (Include area code) 410-278-6721 | # **Contents** | Lis | st of | Figures | 5 | V | |------|-------|-----------------|--|------| | Lis | st of | Tables | | vi | | Lis | st of | Listing | s | vii | | Ac | knov | wledgn | nents | viii | | 1. | Sun | nmary | | 1 | | 2. | Intr | oducti | on | 1 | | 3. | Met | thods, <i>i</i> | Assumptions, and Procedures | 2 | | | 3.1 | Orient | ation of a Cylinder | 3 | | | | 3.1.1 | Projected Areas from Cylinder Orientation | 3 | | | | 3.1.2 | Cylinder Orientation from Projected Areas | 4 | | | 3.2 | Orient | ation of a Cuboid | 6 | | | | 3.2.1 | Projected Areas from Cuboid Orientation | 7 | | | | 3.2.2 | Cuboid Orientation from Projected Areas | 9 | | 4. | Res | ults an | d Discussion | 14 | | | 4.1 | Cylind | er Orientation Sample Case | 14 | | | 4.2 | Cuboi | d Orientation Sample Case | 16 | | | | 4.2.1 | Impact Angle and Effective Yaw Angle | 17 | | 5. | Con | clusio | ns | 19 | | 6. | Ref | erence | s | 21 | | Аp | pen | dix A. F | ormula for an Euler Sequence of Rotations | 23 | | Аp | pen | dix B. Y | aw Angle of a Cylinder as a Function of Shape Factor | 29 | | l is | st of | Svmho | ls. Abbreviations, and Acronyms | 33 | Distribution List 34 # **List of Figures** | Fig. 1 | Description of pitch, yaw, and roll. | 2 | |--------|---|----| | Fig. 2 | An oriented cylinder with projected area on orthogonal planes | 16 | | Fig. 3 | An oriented cuboid with projected area on orthogonal planes | 16 | # **List of Tables** | Table 1 | Pitch, yaw, and roll rotations of unit vectors | |---------|---| | Table 2 | FATEPEN predictions for a 725-gr steel cuboid with a striking velocity of 1500 f/s impacting a 0.25-inch mild steel plate using version 3.3.10.3. In each case, the projected areas on the orthogonal planes are the same. Note, in particular, the sensitivity of the residual velocity, v_r | | Table 3 | FATEPEN predictions for a 725-gr steel cuboid with a striking velocity of 1500 f/s impacting a 0.25-inch mild steel plate using version 3.3.18.0. In each case, the projected areas on the orthogonal planes are the same 19 | # **List of Listings** | Listing 1 | orient.cpp | 12 | |-------------|-------------|----| | Listing 2 | rcc.cpp | 14 | | Listing A-1 | reverse.cpp | 27 | | Listing B-1 | cyl.cpp. | 31 | # Acknowledgments I would like to thank Timothy Mallory for his interest in this problem, suggestions that improved this report, and the numerous stand-alone FATEPEN runs he conducted to check the results. I would also like to thank John Auten for catching some errors and his technical review of this document. Of course, I accept full responsibility for any errors that may remain. # 1. Summary The FATEPEN model predicts the penetration of a mass striking a target plate for a variety of shapes, including cylinders and cuboids—among others. Crucial to the use of the model is a good estimate of not only the mass and velocity but also the impact orientation in terms of pitch, yaw, and roll. Yaw cards and orthogonal X-rays can provide estimates of the impact projected area, but the model makes use of the impact angle, which is defined to be the minimum angle that a penetrator face makes with the target plate. This report addresses this issue by calculating the pitch-yaw-roll rotation sequence that will bring about the orientation at impact from orthogonal projected area measurements. It is shown that the impact angle is uniquely determined in the case of cylinders, but that is not the case for cuboids. Furthermore, for cuboids multiple impact angles for the same projected area measurements can lead to significantly different FATEPEN predictions. This leads to the conclusion that cylinders and not cuboids should be used for FATEPEN validation. #### 2. Introduction The FATEPEN¹ model is a Fortran code for simulating penetration of fragments, long rods, and projectiles into target plates and predicting penetration, perforation, residual mass, and residual velocity. It provides the following shapes: sphere, right circular cylinder (RCC), round-nose cylinder, sharp-nose cylinder, tapered/truncated cylinder, and rectangular parallelepiped (RPP). This report is limited to RCCs, which we will simply call cylinders, and RPPs, which we will call cuboids. Unlike the THOR² model, which only requires an impact presented area, the FATEPEN model requires a specific shape and orientation. The impact presented area, or projected area, is a key parameter that affects the penetration process since the penetration depth scales with the mass per unit presented area for a given striking velocity. But the FATEPEN model goes beyond the presented area and also requires the angle that each flat face of the striking mass makes with the target plate. This means that we need to account for both the presented area and the orientation of the fragment to use FATEPEN properly. # 3. Methods, Assumptions, and Procedures We first define a *standard orientation* of the cylinder or cuboid as the starting orientation and then describe the operational procedure to give it a specific final orientation. This
standard orientation will be with the center at the origin of a right-handed Cartesian (x, y, z) coordinate system and the length of the cylinder or cuboid aligned with the z-axis. (The target plate is taken to be parallel to the x-y plane, and the fragment velocity vector is along the negative z axis.) The operational procedure will be in terms pitch, yaw, and roll, where pitch is a counterclockwise rotation about the x-axis, yaw is a counterclockwise rotation about the y-axis, and roll is a counterclockwise rotation about the z-axis.* For convenience, we also define \hat{i} , \hat{j} , and \hat{k} to be unit vectors along the x, y, and z axis, respectively, as shown in Fig. 1. Fig. 1. Description of pitch, yaw, and roll Pitch, yaw, and roll are then described by the operators $R_{\hat{\mathbf{i}}}(\phi_p)$, $R_{\hat{\mathbf{j}}}(\phi_y)$, and $R_{\hat{\mathbf{k}}}(\phi_r)$, where the unit vector subscript denotes the axis of rotation, and ϕ_p , ϕ_y , and ϕ_r are pitch, yaw, and roll angles, respectively. A *rotation sequence* accounts for the fact that the unit vectors are also transformed by prior rotations. Thus, a pitch-yaw-roll rotation sequence is described by $$R = R_{\hat{\mathbf{k}}''}(\phi_r) R_{\hat{\mathbf{l}}'}(\phi_y) R_{\hat{\mathbf{l}}}(\phi_p), \tag{1}$$ where the operators are applied from right to left—first pitch, then yaw, then roll—and where $\hat{\mathbf{j}}'$ is the transformed $\hat{\mathbf{j}}$ vector after the pitch rotation, and $\hat{\mathbf{k}}''$ is the doubly transformed $\hat{\mathbf{k}}$ vector after the pitch and yaw rotations. Now we make use of the fact that we generate the same net rotation if we apply the sequence in *reverse* order ^{*}To avoid any confusion, note that FATEPEN uses a pitch-yaw-roll rotation sequence, which we follow in this report, but much of the aerospace industry uses a yaw-pitch-roll rotation sequence. about the fixed axes.* This means that $$R = R_{\hat{\mathbf{k}}''}(\phi_r) R_{\hat{\mathbf{j}}'}(\phi_y) R_{\hat{\mathbf{i}}}(\phi_p) = R_{\hat{\mathbf{i}}}(\phi_p) R_{\hat{\mathbf{j}}}(\phi_y) R_{\hat{\mathbf{k}}}(\phi_r)$$ (2) and we only have to concern ourselves with rotations about fixed axes. Table 1 lists all $3 \times 3 = 9$ combinations of rotations applied to the unit vectors. Table 1. Pitch, yaw, and roll rotations of unit vectors | Rotation | î | ĵ | ĥ | | |---------------------------------------|---|--|---|--| | Pitch: $R_{\mathbf{\hat{i}}}(\phi_p)$ | î | $\cos\phi_p\mathbf{\hat{j}} + \sin\phi_p\mathbf{\hat{k}}$ | $-\sin\phi_p\hat{\mathbf{j}} + \cos\phi_p\hat{\mathbf{k}}$ | | | Yaw: $R_{\hat{\mathbf{j}}}(\phi_y)$ | $\cos \phi_y \hat{\mathbf{i}} - \sin \phi_y \hat{\mathbf{k}}$ | ĵ | $\sin \phi_y \hat{\mathbf{i}} + \cos \phi_y \hat{\mathbf{k}}$ | | | Roll: $R_{\hat{\mathbf{k}}}(\phi_r)$ | $\cos\phi_r\hat{\mathbf{i}} + \sin\phi_r\hat{\mathbf{j}}$ | $-\sin\phi_r\hat{\mathbf{i}} + \cos\phi_r\hat{\mathbf{j}}$ | ĥ | | # 3.1 Orientation of a Cylinder The cylinder has a length L and diameter D. In standard orientation the center of the cylinder is at the origin and the length is aligned with the z-axis. # 3.1.1 Projected Areas from Cylinder Orientation So let us apply a pitch-yaw-roll rotation sequence to the cylinder in standard orientation and work out the projected areas on the orthogonal y-z, x-z, and x-y planes. The orientation of the cylinder is completely described by its axis of rotation, which is along the unit vector $\hat{\mathbf{k}}$. Let $\hat{\mathbf{u}}$ be the final orientation of the $\hat{\mathbf{k}}$ vector. Then, using Table 1, we get $$\hat{\mathbf{u}} = R_{\hat{\mathbf{i}}}(\phi_p) R_{\hat{\mathbf{j}}}(\phi_y) \hat{\mathbf{k}}$$ $$= R_{\hat{\mathbf{i}}}(\phi_p) (\sin \phi_y \hat{\mathbf{i}} + \cos \phi_y \hat{\mathbf{k}})$$ $$= \sin \phi_y \hat{\mathbf{i}} + \cos \phi_y (-\sin \phi_p \hat{\mathbf{j}} + \cos \phi_p \hat{\mathbf{k}}).$$ (3) It is also convenient to specify $\hat{\mathbf{u}}$ in terms of the direction cosines: $$\hat{\mathbf{u}} = \cos \phi_1 \hat{\mathbf{i}} + \cos \phi_2 \hat{\mathbf{j}} + \cos \phi_3 \hat{\mathbf{k}}, \tag{4}$$ ^{*}See Appendix A for a derivation of this result. where $\cos \phi_1 = \hat{\mathbf{u}} \cdot \hat{\mathbf{i}}$, $\cos \phi_2 = \hat{\mathbf{u}} \cdot \hat{\mathbf{j}}$, and $\cos \phi_3 = \hat{\mathbf{u}} \cdot \hat{\mathbf{k}}$. Comparing Eqs. 3 and 4 gives the correspondence $$\phi_1 = \cos^{-1}(\sin \phi_y),$$ $$\phi_2 = \cos^{-1}(-\sin \phi_p \cos \phi_y),$$ $$\phi_3 = \cos^{-1}(\cos \phi_p \cos \phi_y).$$ (5) Let L be the length of the cylinder and D be its diameter. Then the projected areas onto the orthogonal planes are $$A_{yz} = LD|\cos\left(\frac{\pi}{2} - \phi_1\right)| + \frac{\pi}{4}D^2|\cos\phi_1| = LD|\sin\phi_1| + \frac{\pi}{4}D^2|\cos\phi_1|$$ $$A_{xz} = LD|\cos\left(\frac{\pi}{2} - \phi_2\right)| + \frac{\pi}{4}D^2|\cos\phi_2| = LD|\sin\phi_2| + \frac{\pi}{4}D^2|\cos\phi_2|.$$ (6) $$A_{xy} = LD|\cos\left(\frac{\pi}{2} - \phi_3\right)| + \frac{\pi}{4}D^2|\cos\phi_3| = LD|\sin\phi_3| + \frac{\pi}{4}D^2|\cos\phi_3|$$ Therefore, given the pitch and yaw of the cylinder, Eqs. 5 and 6 give us the projected areas. ### 3.1.2 Cylinder Orientation from Projected Areas Next, we work out the inverse problem of determining the pitch and yaw from the measured projected areas. Thus, given the length L, diameter D, and the projected areas of an RCC onto the orthogonal planes, we want to solve for the orientation of the RCC. More specifically, we seek the FATEPEN pitch and yaw rotation sequence that will bring about this orientation.* It is convenient in what follows to specify the final orientation in terms of the polar angle, θ , measured from the z-axis and ϕ , the azimuthal angle measured from the x-axis in the x-y plane: $$\hat{\mathbf{u}} = \sin \theta \cos \phi \hat{\mathbf{i}} + \sin \theta \sin \phi \hat{\mathbf{j}} + \cos \theta \hat{\mathbf{k}}. \tag{7}$$ There is no loss of generality if we restrict $\hat{\mathbf{u}}$ to lie in the first octant of the unit sphere, so that $$0 \le \theta \le \pi/2$$ and $0 \le \phi \le \pi/2$. (8) ^{*}Ordinarily we would need pitch, yaw, and roll to completely specify orientation, but placing the axis of the RCC along the z (roll) axis eliminates the need to consider roll. Comparing Eqs. 4 and 7 gives $$\theta = \phi_3 \quad \text{and} \quad \phi = \tan^{-1} \left(\frac{\cos \phi_2}{\cos \phi_1} \right).$$ (9) All the formulas in Eq. 6 are of the form $$a\sin\alpha + b\cos\alpha = A_p,\tag{10}$$ with $\alpha=\phi_1,\,\phi_2,\,$ or $\phi_3,\,a=LD,\,b=\pi D^2/4,\,$ and A_p the projected area, $A_{yz},\,A_{xz},\,$ or $A_{xy}.$ We can solve this for the angle α by first introducing another angle β , defined by $$\beta \equiv \tan^{-1}(b/a),\tag{11}$$ which gives $a = \sqrt{a^2 + b^2} \cos \beta$ and $b = \sqrt{a^2 + b^2} \sin \beta$, and then Eq. 10 becomes $$\sqrt{a^2 + b^2} \cos \beta \sin \alpha + \sqrt{a^2 + b^2} \sin \beta \cos \alpha = \sqrt{a^2 + b^2} \sin(\alpha + \beta) = A_p. \quad (12)$$ Now it is easy to show that $\sqrt{a^2+b^2}=A_{\rm max}$, the maximum presented area of the RCC, so that $0 \le A_p/\sqrt{a^2+b^2} \le 1$, and therefore $$\sin(\alpha + \beta) = \frac{A_p}{\sqrt{a^2 + b^2}}.$$ (13) Two possible solutions to this equation are $$\alpha = \sin^{-1}\left(\frac{A_p}{\sqrt{a^2 + b^2}}\right) - \tan^{-1}\left(\frac{b}{a}\right)$$ or $$\alpha = \pi - \tan^{-1}\left(\frac{b}{a}\right) - \sin^{-1}\left(\frac{A_p}{\sqrt{a^2 + b^2}}\right). \tag{14}$$ In practice we try both, so this gives $2^3 = 8$ possible combinations for ϕ_1 , ϕ_2 , and ϕ_3 . But by imposing the constraint that $$\cos^2 \phi_1 + \cos^2 \phi_2 + \cos^2 \phi_3 = 1,\tag{15}$$ we will find that only one combination will work. Once ϕ_1 , ϕ_2 , and ϕ_3 have thus been found, we return to Eq. 9 to get θ and ϕ . Next we need a rotation that will align $\hat{\mathbf{k}}$ with $\hat{\mathbf{u}}$. It is easy to check that $R_{\hat{\mathbf{e}}}(\theta)$, where $$\hat{\mathbf{e}} = \frac{\hat{\mathbf{k}} \times \hat{\mathbf{u}}}{|\hat{\mathbf{k}} \times \hat{\mathbf{u}}|} = -\sin\phi\hat{\mathbf{i}} + \cos\phi\hat{\mathbf{j}},\tag{16}$$ is this rotation. That is, $R_{\hat{\mathbf{e}}}(\theta)\hat{\mathbf{k}} = \hat{\mathbf{u}}$. The quaternion representation of this rotation is $$q_{\hat{\mathbf{e}}}(\theta) = \cos(\theta/2) + \hat{\mathbf{e}}\sin(\theta/2) = \cos(\theta/2) + (-\sin\phi\hat{\mathbf{i}} + \cos\phi\hat{\mathbf{j}})\sin(\theta/2). \quad (17)$$ Finally, this quaternion can be factored into a pitch-yaw-roll rotation sequence.³ The prescription is as follows: 1. Set $$p_0 = \cos(\theta/2)$$, $p_1 = -\sin\phi\sin(\theta/2)$, $p_2 = \cos\phi\sin(\theta/2)$, $p_3 = 0$. 2. Set $$A = p_1 p_2 - p_0 p_3$$, $B = p_1^2 - p_3^2$, $D = p_0^2 - p_2^2$. 3. Then $$\phi_r = \tan^{-1}[-2A/(B+D)]$$. 4. Set $$c_0 = \cos(\phi_r/2)$$ and $c_3 = \sin(\phi_r/2)$. 5. Set $$q_0 = p_0c_0 + p_3c_3$$, $q_1 = p_1c_0 - p_2c_3$, $q_2 = p_2c_0 + p_1c_3$, $q_3 = p_3c_0 - p_0c_3$. 6. Then $$\phi_p = 2 \tan^{-1}(q_1/q_0)$$ and $\phi_y = 2 \tan^{-1}(q_2/q_0)$. Thus, we accomplish what we set out to do: obtain the pitch and yaw rotation sequence that will give the desired projected areas. For a cylinder there are actually 4 orientations that give the same projected areas, which are (ϕ_p, ϕ_y) , $(\phi_p, -\phi_y)$, $(-\phi_p, \phi_y)$, and $(-\phi_p, -\phi_y)$. #### 3.2 Orientation of a Cuboid The cuboid, or RPP, has a length L, width W, and thickness T, where $L \geq W \geq T$, and is initially oriented so that the length is along the z-axis, the width is along the x-axis and the thickness is along the y-axis. Thus, the initial areas along each of the axes are $A_x = LT$, $A_y = LW$,
and $A_z = WT$. We take $\hat{\bf i}$ to be a unit vector along the x-axis, $\hat{\bf j}$ to be a unit vector along the z-axis. Let $$\hat{\mathbf{u}} = x\hat{\mathbf{i}} + y\hat{\mathbf{j}} + z\hat{\mathbf{k}}$$ with $x^2 + y^2 + z^2 = 1$ (18) be a unit vector on the unit sphere. Then the projected area of the cuboid orthogonal to $\hat{\mathbf{u}}$ is $$A_p(x,y,z) = (A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}) \cdot \hat{\mathbf{u}} = A_x x + A_y y + A_z z.$$ (19) As we vary the direction of $\hat{\mathbf{u}}$, the rate of change of the projected area is given by $$D_{\hat{\mathbf{u}}} A_p = \nabla A_p(x, y, z) \cdot \hat{\mathbf{u}}$$ $$= ||\nabla A_p(x, y, z)|| \ ||\hat{\mathbf{u}}|| \cos \theta$$ $$= ||\nabla A_p(x, y, z)|| \cos \theta,$$ (20) where θ is the angle between the gradient and the unit vector. From this expression, it is clear that the area is maximized when $\cos \theta$ is a maximum, which occurs when $\theta = 0$. The gradient along this direction is $$\nabla A_p(x, y, z) = \frac{\partial A_p}{\partial x} \hat{\mathbf{i}} + \frac{\partial A_p}{\partial y} \hat{\mathbf{j}} + \frac{\partial A_p}{\partial z} \hat{\mathbf{k}} = A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}},$$ (21) and therefore the magnitude of the maximum projected area is $$A_{\text{max}} = ||\nabla A_p(x, y, z)|| = \sqrt{A_x^2 + A_y^2 + A_z^2},$$ (22) and the view direction for this maximum is given by the unit vector $$\hat{\mathbf{u}}_{\text{max}} = \frac{A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}}{A_{\text{max}}}.$$ (23) By construction, the minimum projected area is initially oriented along the z-axis, $A_{\min} = A_z$, and is realized along the unit vector $\hat{\mathbf{u}}_{\min} = \hat{\mathbf{k}}$. #### 3.2.1 Projected Areas from Cuboid Orientation Now let us work out the projected areas from a given pitch-yaw-roll rotation sequence, R. Again, making use of Eq. 2 and applying the rotations from Table 1 successively gives $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_x\hat{\mathbf{i}} = A_x\cos\phi_r(\cos\phi_y\hat{\mathbf{i}} - \sin\phi_y\hat{\mathbf{k}}) + A_x\sin\phi_r\hat{\mathbf{j}},$$ $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_y\hat{\mathbf{j}} = -A_y\sin\phi_r(\cos\phi_y\hat{\mathbf{i}} - \sin\phi_y\hat{\mathbf{k}}) + A_y\cos\phi_r\hat{\mathbf{j}},$$ $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_z\hat{\mathbf{k}} = A_z(\sin\phi_y\hat{\mathbf{i}} + \cos\phi_y\hat{\mathbf{k}}).$$ (24) Collecting terms we get $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_x\hat{\mathbf{i}} = A_x\cos\phi_r\cos\phi_y\hat{\mathbf{i}} + A_x\sin\phi_r\hat{\mathbf{j}} - A_x\cos\phi_r\sin\phi_y\hat{\mathbf{k}},$$ $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_y\hat{\mathbf{j}} = -A_y\sin\phi_r\cos\phi_y\hat{\mathbf{i}} + A_y\cos\phi_r\hat{\mathbf{j}} + A_y\sin\phi_r\sin\phi_y\hat{\mathbf{k}}, \quad (25)$$ $$R_{\hat{\mathbf{j}}}(\phi_y)R_{\hat{\mathbf{k}}}(\phi_r)A_z\hat{\mathbf{k}} = A_z\sin\phi_y\hat{\mathbf{i}} + A_z\cos\phi_y\hat{\mathbf{k}}.$$ Finally, applying pitch, we get $$RA_{x}\hat{\mathbf{i}} = + A_{x}\cos\phi_{r}\cos\phi_{y}\hat{\mathbf{i}}$$ $$+ A_{x}\sin\phi_{r}(\cos\phi_{p}\hat{\mathbf{j}} + \sin\phi_{p}\hat{\mathbf{k}})$$ $$- A_{x}\cos\phi_{r}\sin\phi_{y}(-\sin\phi_{p}\hat{\mathbf{j}} + \cos\phi_{p}\hat{\mathbf{k}}),$$ $$RA_{y}\hat{\mathbf{j}} = - A_{y}\sin\phi_{r}\cos\phi_{y}\hat{\mathbf{i}}$$ $$+ A_{y}\cos\phi_{r}(\cos\phi_{p}\hat{\mathbf{j}} + \sin\phi_{p}\hat{\mathbf{k}})$$ $$+ A_{y}\sin\phi_{r}\sin\phi_{y}(-\sin\phi_{p}\hat{\mathbf{j}} + \cos\phi_{p}\hat{\mathbf{k}}),$$ $$RA_{z}\hat{\mathbf{k}} = + A_{z}\sin\phi_{y}\hat{\mathbf{i}}$$ $$+ A_{z}\cos\phi_{y}(-\sin\phi_{p}\hat{\mathbf{j}} + \cos\phi_{p}\hat{\mathbf{k}}).$$ (26) and collecting terms, $$RA_{x}\hat{\mathbf{i}} = + A_{x}\cos\phi_{r}\cos\phi_{y}\hat{\mathbf{i}}$$ $$+ A_{x}(\sin\phi_{r}\cos\phi_{p} + \cos\phi_{r}\sin\phi_{y}\sin\phi_{p})\hat{\mathbf{j}}$$ $$+ A_{x}(\sin\phi_{r}\sin\phi_{p} - \cos\phi_{r}\sin\phi_{y}\cos\phi_{p})\hat{\mathbf{k}}, \qquad (27)$$ $$RA_{y}\hat{\mathbf{j}} = - A_{y}\sin\phi_{r}\cos\phi_{y}\hat{\mathbf{i}}$$ $$+ A_{y}(\cos\phi_{r}\cos\phi_{p} - \sin\phi_{r}\sin\phi_{y}\sin\phi_{p})\hat{\mathbf{j}}$$ $$+ A_{y}(\cos\phi_{r}\sin\phi_{p} + \sin\phi_{r}\sin\phi_{y}\cos\phi_{p})\hat{\mathbf{k}}, \qquad (28)$$ $$RA_{z}\hat{\mathbf{k}} = + A_{z}\sin\phi_{y}\hat{\mathbf{i}} - A_{z}\cos\phi_{y}\sin\phi_{p}\hat{\mathbf{j}} + A_{z}\cos\phi_{y}\cos\phi_{p}\hat{\mathbf{k}}. \qquad (29)$$ Now let A_{xy} be the projection on the x-y plane, A_{xz} be the projection on the x-z plane, and A_{yz} be the projection on the y-z plane. Then we have $$A_{xy} = \left[R(A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}}) \right] \cdot \hat{\mathbf{k}}, \tag{30}$$ $$A_{xz} = [R(A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}})] \cdot \hat{\mathbf{j}}, \tag{31}$$ $$A_{yz} = [R(A_x \hat{\mathbf{i}} + A_y \hat{\mathbf{j}} + A_z \hat{\mathbf{k}})] \cdot \hat{\mathbf{i}}.$$ (32) Three is the maximum number of sides that can project unto a plane for a cuboid, so we can include all the contributions by using the absolute value. Thus, we get the projected areas $$A_{xy} = A_x |\sin \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p| + A_y |\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p| + A_z |\cos \phi_y \cos \phi_p|,$$ (33) $$A_{xz} = A_x |\sin \phi_r \cos \phi_p + \cos \phi_r \sin \phi_y \sin \phi_p| + A_y |\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p| + A_z |\cos \phi_y \sin \phi_p|,$$ (34) $$A_{yz} = A_x |\cos \phi_r \cos \phi_y| + A_y |\sin \phi_r \cos \phi_y| + A_z |\sin \phi_y|. \tag{35}$$ ### 3.2.2 Cuboid Orientation from Projected Areas Next, given measured values for A_{xy} , A_{xz} , and A_{yz} , we want to solve Eqs. 33–35 for ϕ_p , ϕ_y , and ϕ_r . This is a system of 3 simultaneous nonlinear equations, which can be solved numerically by Newton's method in 3 dimensions. Define $$f(\phi_p, \phi_y, \phi_r) \equiv A_x |\sin \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p| +$$ $$A_y |\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p| +$$ $$A_z |\cos \phi_y \cos \phi_p| - A_{xy}, \tag{36}$$ $$g(\phi_p, \phi_y, \phi_r) \equiv A_x |\sin \phi_r \cos \phi_p + \cos \phi_r \sin \phi_y \sin \phi_p| + A_y |\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p| + A_z |\cos \phi_y \sin \phi_p| - A_{xz},$$ (37) $$h(\phi_p, \phi_y, \phi_r) \equiv A_x |\cos \phi_r \cos \phi_y| + A_y |\sin \phi_r \cos \phi_y| + A_z |\sin \phi_y| - A_{yz}.$$ (38) Then the problem is to find the roots of f, g, and h. Let A be the matrix of partial derivatives $$A = \begin{bmatrix} f_{\phi_p}(\phi_p, \phi_y, \phi_r) & f_{\phi_y}(\phi_p, \phi_y, \phi_r) & f_{\phi_r}(\phi_p, \phi_y, \phi_r) \\ g_{\phi_p}(\phi_p, \phi_y, \phi_r) & g_{\phi_y}(\phi_p, \phi_y, \phi_r) & g_{\phi_r}(\phi_p, \phi_y, \phi_r) \\ h_{\phi_p}(\phi_p, \phi_y, \phi_r) & h_{\phi_y}(\phi_p, \phi_y, \phi_r) & h_{\phi_r}(\phi_p, \phi_y, \phi_r) \end{bmatrix}$$ (39) where $$f_{\phi_p}(\phi_p, \phi_y, \phi_r) = \frac{\partial f(\phi_p, \phi_y, \phi_r)}{\partial \phi_p}$$ (40) and so on for the other partial derivatives. For this we need the derivative of the absolute value: $$\frac{d}{dx}|u| = \frac{d}{dx}\sqrt{u^2} = \frac{1}{2}(u^2)^{-1/2}2uu' = \frac{uu'}{\sqrt{u^2}} = \frac{uu'}{|u|} = \operatorname{sgn}(u)u', \tag{41}$$ where sgn(x) is the sign function: $$\operatorname{sgn}(x) = \begin{cases} +1 & \text{if } x > 0 \\ 0 & \text{if } x = 0 \\ -1 & \text{if } x < 0 \end{cases}$$ (42) Then from Eqs. 36–38 we get $$f_{\phi_p}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p)$$ $$(\sin \phi_r \cos \phi_p + \cos \phi_r \sin \phi_y \sin \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$(\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$+A_z \operatorname{sgn}(\cos \phi_y \cos \phi_p)(-\cos \phi_y \sin \phi_p), \tag{43}$$ $$f_{\phi_y}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p)$$ $$(-\cos \phi_r \cos \phi_y \sin \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$(\sin \phi_r \cos \phi_y \cos \phi_p)$$ $$+A_z \operatorname{sgn}(\cos \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p), \tag{44}$$ $$f_{\phi_r}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \sin \phi_p - \cos \phi_r \sin \phi_y \cos \phi_p)$$ $$(\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$(-\sin \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$(-\sin \phi_r \sin \phi_p + \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$(-\sin \phi_r \sin \phi_p + \cos \phi_r \sin \phi_y \cos \phi_p), \tag{45}$$ $$g_{\phi_p}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \cos \phi_p + \cos \phi_r \sin \phi_y \sin \phi_p)$$ $$(-\sin \phi_r \sin \phi_p + \cos \phi_r \sin \phi_y \cos \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$(-\cos \phi_r \sin \phi_p - \sin \phi_r \sin \phi_y \cos \phi_p)$$ $$+A_z \operatorname{sgn}(\cos \phi_y \sin \phi_p)(\cos \phi_y \cos \phi_p), \qquad (46)$$ $$g_{\phi_y}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \cos \phi_p + \cos \phi_r \sin \phi_y \sin \phi_p)$$ $$(\cos \phi_r \cos \phi_y \sin \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$(-\sin \phi_r \cos \phi_y \sin \phi_p)$$ $$+A_z \operatorname{sgn}(\cos \phi_y \sin \phi_p)(-\sin \phi_y \sin \phi_p), \qquad (47)$$ $$g_{\phi_r}(\phi_p, \phi_y, \phi_r) = +A_x \operatorname{sgn}(\sin \phi_r \cos \phi_p +
\cos \phi_r \sin \phi_y \sin \phi_p)$$ $$(\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$+A_y \operatorname{sgn}(\cos \phi_r \cos \phi_p - \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$(-\sin \phi_r \cos \phi_p - \cos \phi_r \sin \phi_r \sin \phi_y \sin \phi_p)$$ $$(-\sin \phi_r \cos \phi_p - \cos \phi_r \sin \phi_r \sin \phi_y) + A_y \operatorname{sgn}(\sin \phi_r \cos \phi_y)(-\cos \phi_r \sin \phi_y) + A_y \operatorname{sgn}(\sin \phi_r \cos \phi_y)(-\sin \phi_r \sin \phi_y) + A_z \operatorname{sgn}(\sin \phi_r \cos \phi_y)(-\sin \phi_r \cos \phi_y)$$ $$+A_y \phi_y). \qquad (51)$$ Newton's method for solving this 3-dimensional (3D) problem numerically for pitch, yaw, and roll is expressed by the matrix iteration equation $$\begin{bmatrix} \delta \phi_p \\ \delta \phi_y \\ \delta \phi_r \end{bmatrix} \equiv \begin{bmatrix} \phi_{p,n+1} - \phi_{p,n} \\ \phi_{y,n+1} - \phi_{y,n} \\ \phi_{r,n+1} - \phi_{r,n} \end{bmatrix} = A^{-1} \begin{bmatrix} f(\phi_p, \phi_y, \phi_r) \\ g(\phi_p, \phi_y, \phi_r) \\ h(\phi_p, \phi_y, \phi_r) \end{bmatrix}, \tag{52}$$ (51) where the matrix A is given by Eq. 39. We pick a starting orientation and continue iterating until either the δ 's fall below a preset tolerance value ϵ or we exceed a maximum number of iterations—in which case we try another starting orientation. If we write this coefficient matrix (Eq. 39) as $$A = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}, \tag{53}$$ then the inverse is given by $$A^{-1} = \frac{1}{\det A} \begin{bmatrix} a_{22}a_{33} - a_{23}a_{32} & a_{13}a_{32} - a_{12}a_{33} & a_{12}a_{23} - a_{13}a_{22} \\ a_{23}a_{31} - a_{21}a_{33} & a_{11}a_{33} - a_{13}a_{31} & a_{13}a_{21} - a_{11}a_{23} \\ a_{21}a_{32} - a_{22}a_{31} & a_{12}a_{31} - a_{11}a_{32} & a_{11}a_{22} - a_{12}a_{21} \end{bmatrix}.$$ (54) Thus, we now have all the ingredients for implementing the proposed solution with the program in Listing 1. #### Listing 1. orient.cpp ``` // orient.cpp: Given the dimensions of an RPP and projected areas onto three orthogonal planes, finds a pitch-vaw-roll rotation sequence that will orient the RPP for these projected areas. The orientation is not unique and will depend upon the initial starting point. Method of solution makes use of Newton's method in three dimensions. 5 // R. Saucier, October 2015 #include <iostream> #include <cstdlib> #include <cmath> 10 #include <iomanip> 11 #include <chrono> 12 #include <random> 13 inline double sgn(double x) { 15 16 if (x > 0.) return +1.; 17 else if (x < 0.) return -1.; 18 else return 0.: 19 20 21 int main(int argc, char* argv[]) { 22 23 const double D2R = M_PI / 180.; // to convert deg to rad 24 const double R2D = 180. / M_PI; // to convert rad to deg 25 const double TOL = 1.e-9; // convergence criterion 26 27 28 const int N = 100; // max number of iterations double L = 3.; // length double W = 2.; // width 29 30 double T = 1.; 31 32 33 34 35 36 37 38 double A_xy = 4.5; // projected area on x-y plane double A_xz = 6.5; // projected area on x-z plane double A_yz = 3.5; // projected area on y-z plane 39 40 double p, y, r, cp, sp, cy, sy, cr, sr, f, g, h; 41 double e1, e2, e3, e4, e5, e6, e7, e8, e9; 42 double s1, s2, s3, s4, s5, s6, s7, s8, s9; 43 44 double fp, fy, fr, gp, gy, gr, hp, hy, hr; double all, al2, al3, a21, a22, a23, a31, a32, a33, det; 45 double b11, b12, b13, b21, b22, b23, b31, b32, b33; 46 double del_p, del_y, del_r; 47 48 // initial estimate can't be zero unsigned int seed = std::chrono::high_resolution_clock::now().time_since_epoch().count(); 49 std::mt19937 rng(seed); // Mersenne Twister engine ``` ``` std::uniform_real_distribution<double> uniform(0., M_PI); // uniform distribution 52 p = uniform(rng); 53 y = uniform(rng); 54 r = uniform(rnq); 55 56 if (argc == 4) { // optionally specify initial pitch, yaw, roll on commandline 57 58 p = atof(argv[1]) * D2R; 59 y = atof(argv[2]) * D2R; 60 r = atof(argv[3]) * D2R; 61 62 63 for (int i = 0; i < N; i++) { 64 65 cp = cos(p); sp = sin(p); cy = cos(y); sy = sin(y); cr = cos(r); sr = sin(r); 66 67 68 69 e1 = sr * sp - cr * sy * cp; 70 e2 = cr * sp + sr * sy * cp; e3 = cy * cp; e4 = sr * cp + cr * sy * sp; 71 72 73 e5 = cr * cp - sr * sy * sp; 74 e6 = cy * sp; e7 = cr * cy; e8 = sr * cy; 75 76 77 e9 = sy; 78 79 s1 = sgn(e1); 80 s2 = sgn(e2); 81 s3 = sqn(e3); 82 s4 = sqn(e4); 83 s5 = sgn(e5); 84 s6 = sgn(e6); s7 = sgn(e7); 85 s8 = sgn(e8); 86 87 s9 = sgn(e9); 89 f = Ax * fabs(e1) + Ay * fabs(e2) + Az * fabs(e3) - A_xy; g = Ax * fabs(e4) + Ay * fabs(e5) + Az * fabs(e6) - A_xz; h = Ax * fabs(e7) + Ay * fabs(e8) + Az * fabs(e9) - A_yz; 90 91 92 93 94 95 96 \begin{array}{l} gp = Ax * s4 * (\ -sr * sp + cr * sy * cp \) + Ay * s5 * (\ -cr * sp - sr * sy * cp \) + Az * s6 * (\ cy * cp \); \\ gy = Ax * s4 * (\ cr * cy * sp \) + Ay * s5 * (\ -sr * cy * sp \) + Az * s6 * (\ -sy * sp \); \\ gr = Ax * s4 * (\ cr * cp - sr * sy * sp \) + Ay * s5 * (\ -sr * cp - cr * sy * sp \); \\ \end{array} 97 98 99 100 101 hy = Ax * s7 * (-cr * sy) + Ay * s8 * (-sr * sy) + Az * s9 * (cy); hr = Ax * s7 * (-sr * cy) + Ay * s8 * (cr * cy); 102 103 104 105 a11 = fp; a12 = fy; a13 = fr; 106 a21 = gp; a22 = gy; a23 = gr; a21 = yp; a22 = yy; a23 = hr; a31 = hp; a32 = hy; a33 = hr; det = a11 * (a22 * a33 - a23 * a32) + a12 * (a23 * a31 - a21 * a33) + a13 * (a21 * a32 - a22 * a31); 107 108 109 if (det == 0) { 110 111 112 exit(EXIT_FAILURE); 113 114 115 116 b11 = (a22 * a33 - a23 * a32) / det; b12 = (a13 * a32 - a12 * a33) / det; 117 b13 = (a12 * a23 - a13 * a22) / det; 118 b21 = (a23 * a31 - a21 * a33) / det; 119 b22 = (a11 * a33 - a13 * a31) / det; 121 b23 = (a13 * a21 - a11 * a23) / det; 122 b31 = (a21 * a32 - a22 * a31) / det: 123 b32 = (a12 * a31 - a11 * a32) / det; b33 = (a11 * a22 - a12 * a21) / det; 124 125 126 del_{-}p = b11 * f + b12 * g + b13 * h; del_y = b21 * f + b22 * g + b23 * h; del_r = b31 * f + b32 * g + b33 * h; 127 128 129 130 p -= del_p; 131 y -= del_y; 132 r -= del_r: 133 if (fabs(del_p) < TOL && fabs(del_v) < TOL && fabs(del_r) < TOL) break: 134 135 ``` ``` 136 if (i == N-1) { 137 138 std::cerr << "failed to converge after " << N << " iterations: f = " << f << " q = " << q << " h = " << h << std ::endl 139 << "try another initial orientation" << std::endl</pre> 140 << "program " << argv[0] << " stopped" << std::endl; 141 exit(EXIT_FAILURE); 142 143 144 std::cout << std::setprecision(9) << std::fixed: 145 146 << "roll = " << fmod(r * R2D, 360.) << std::endl;</pre> 147 148 149 return EXIT_SUCCESS: 150 ``` The program may be compiled and run with the following commands: ``` c++ -02 -Wall -std=c++11 -o orient orient.cpp -lm ./orient ``` # 4. Results and Discussion We now have - a method for computing the projected areas on orthogonal planes, given the cylinder or cuboid orientation, and - a method for determining the pitch-yaw-roll rotation sequence to bring about the orientation, given the projected area measurements. This means that we have a way to check the results. We will show that projected area measurements lead to a unique orientation for a cylinder, but that is not the case for a cuboid. #### 4.1 Cylinder Orientation Sample Case Consider an RCC with L=1, D=1, $\phi_p=30^\circ$, and $\phi_y=15^\circ$. The projected areas are found to be $A_{yz}=1.16920$, $A_{xz}=1.25496$, and $A_{xy}=1.20494$. Using these values for the projected areas, the program in Listing 2 computes $\phi_p=\pm30^\circ$ and $\phi_y=\pm15^\circ$, with the 4 possible orientations displayed in Fig. 2. #### Listing 2. rcc.cpp ``` // rcc.cpp: compute pitch and yaw from area projections for an RCC (sample case) // R. Saucier, June 2006 (Revised October 2015) #include "Rotation.h" #include <iostream> #include <<casth> #include <castlb> #include <castrb| <castrol #include <castrb| #include <castrb| #include <castrb| #include <castrb| #include <castrol <cast ``` ``` 17 const double L = 1., D = 1.; 18 const double A = L * D; const double B = 0.25 * M_PI * D * D; 19 const double A_MIN = A < B ? A : B;</pre> 20 21 const double A_MAX = sqrt(A * A + B * B); 22 23 cout << setprecision(6) << fixed;</pre> 24 cout << "I = " << | << endl: cout << "D = " << D << endl; 25 cout << "A_MIN = " << A_MIN << endl; 26 27 cout << "A_MAX = " << A_MAX << endl; 28 29 double A_xy = 1.20494; // projected area on x-y plane 30 double A_xz = 1.25496; // projected area on x-z plane double A_yz = 1.16920; // projected area on y-z plane 31 32 cout << "A_xy = " << A_xy << endl; cout << "A_xz = " << A_xz << endl;</pre> 33 34 35 cout << "A_yz = " << A_yz << endl; 36 37 assert(A_MIN \ll A_xy \& A_xy \ll A_MAX); 38 assert(A_MIN \ll A_yz \& A_yz \ll A_MAX); 39 assert(A_MIN \ll A_xz \& A_xz \ll A_MAX); 40 double phi_x[2], phi_y[2], phi_z[2]; phi_x[0] = angle1(A, B, A_yz); 41 42 43 phi_x[1] = angle2(A, B, A_yz); 44 phi_y[0] = angle1(A, B, A_xz); phi_y[1] = angle2(A, B, A_xz); 45 46 47 48 phi_z[0] = angle1(A, B, A_xy); 49 phi_z[1] = angle2(A, B, A_xy); 50 51 double d, delta = 1.e36; 52 int ii = 0, jj = 0, kk = 0; 53 for (int i = 0; i < 2; i++) { 54 for (int j = 0; j < 2; j++ for (int k = 0; k < 2; k++) { 55 56 57 d = cos(phi_x[i]) * cos(phi_x[i]) + 58 cos(phi_y[j]) * cos(phi_y[j]) + 59 cos(phi_z[k]) * cos(phi_z[k]); 60 if (fabs(d - 1.) < delta) {</pre> 61 ii = i: 62 jj = j; kk = k; 63 64 delta = fabs(d - 1.); 65 66 67 } 68 69 70 double th = phi_z[kk]; 71 double ph = atan(cos(phi_y[jj]) / cos(phi_x[ii])); 72 73 cout << "Derived Angles (deg): " << endl <</pre> <</pre> <</pre> <</pre> <p 74 75 76 << " theta: " << th * va::R2D << endl << " phi: " << ph * va::R2D << endl;</pre> 77 78 79 80 81 82 83 84 va::Rotation R(va::Vector(0., 0., 1.), u); // find rotation that takes k to u 85 va::sequence s = factor(R, va::XYZ); 86 cout << "pyr = " << +s.first * va::R2D << "\t" << +s.second *
va::R2D << "\t" << s.third * va::R2D << endl; 87 cout << "pyr = " << +s.first * va::R2D << "\t" << -s.second * va::R2D << "\t" << s.third * va::R2D << endl; 88 cout << "pyr = " << -s.first * va::R2D << "\t" << +s.second * va::R2D << "\t" << s.third * va::R2D << endl; 89 cout << "pyr = " << -s.first * va::R2D << "\t" << -s.second * va::R2D << "\t" << s.third * va::R2D << endl; 91 92 cout << "Total effective yaw = " << acos(cos(s.first) * cos(s.second)) * va::R2D << endl;</pre> 93 94 return EXIT_SUCCESS; ``` Fig. 2. An oriented cylinder for $\phi_p=\pm 30^\circ$ and $\phi_y=\pm 15^\circ$ is shown with its projected area in the x-y plane in dark blue, the x-z plane in green, and the y-z plane in red. All of these have the same projected areas on each of the orthogonal planes. The actual orientations are not quite the same, but these are superficial differences since the effective yaw angle and the impact angle as defined by FATEPEN are all the same (33.2259° in this example) and thus give the same results for plate impact. # 4.2 Cuboid Orientation Sample Case Consider an RPP with L=3 cm, W=2 cm, and T=1 cm, and let the projected areas be $A_{xy}=4.5$ cm², $A_{xz}=6.5$ cm², $A_{yz}=3.5$ cm². When this information is given to the orient.cpp program (Listing 1), it finds 4 different orientations that will work, as displayed in Fig. 3, demonstrating that the orientation is not unique. Fig. 3. The projected area on the orthogonal planes does not uniquely determine the cuboid orientation. The oriented cuboid (L=3 cm, W=2 cm, T=1 cm) is shown with its projected area in the x-y plane in dark blue (4.5 cm²), the x-z plane in green (6.5 cm²), and the y-z plane in red (3.5 cm²). All 4 have the same projected areas on each of the orthogonal planes, although we see that the actual orientations are not the same. One consequence of this is that the *impact angle*, μ , which is the minimum angle that a face makes with the x-y plane, along with the effective yaw angle, $\phi_{\rm eff}$, have different values for the 4 orientations—and this will lead to different predictions from FATEPEN. Next, we want to see what difference, if any, these different orientations will make in FATEPEN. The cuboid penetrator is taken to be steel 4140 with a Brinell hardness of 300. It has a length of 3 cm = 1.1811 inches, width of 2 cm = 0.7874 inch, and thickness of 1 cm = 0.3937 inch. Using a steel density of 7.83 g/cm³, it has a mass of 725 gr. The plate target is taken to be 0.25-inch steel with a Brinell hardness of 150. All impacts were at 0° obliquity. The cuboid is initially aligned so that its length is along the z-axis, its width along the x-axis, and it thickness along the y-axis. Then it is given the pitch-yaw-roll rotation sequence listed in Table 2 to give it the orientation shown in Fig. 3, resulting in the following projected areas: $A_{xy} = 4.5$ cm², $A_{xz} = 6.5$ cm², and $A_{yz} = 3.5$ cm². The target is taken to lie in the x-y plane. This table also lists the residual mass m_r , residual velocity v_r , and limit velocity v_L for the 4 orientations. We see that there are significant differences in the residual velocities. It is important to emphasize that all 4 orientations have the same projected areas. Table 2. FATEPEN predictions for a 725-gr steel cuboid with a striking velocity of 1500 f/s impacting a 0.25-inch mild steel plate using version 3.3.10.3. In each case, the projected areas on the orthogonal planes are the same. Note, in particular, the sensitivity of the residual velocity, v_r . | Pitch (deg) | Yaw (deg) | Roll (deg) | μ (deg) | $\phi_{ m eff} ({ m deg})$ | m_r (gr) | $oldsymbol{v_r}$ (f/s) | v_L (f/s) | |-------------|------------|------------|-------------|-----------------------------|------------|------------------------|-------------| | -160.576322 | 193.931472 | 1.054946 | 23.7 | 23.7 | 720.341 | 841.729 | 1194.12 | | -166.139458 | 299.729320 | 5.443168 | 61.2 | 61.2 | 723.672 | 547.712 | 1345.23 | | 176.987194 | 67.658507 | 13.759713 | 67.7 | 67.7 | 723.349 | 376.671 | 1424.57 | | 205.968278 | 176.788266 | 183.822078 | 26.2 | 26.2 | 721.834 | 830.670 | 1195.00 | #### 4.2.1 Impact Angle and Effective Yaw Angle Let us also document how the impact angle and effective yaw angles are calculated to check on the values output by FATEPEN. Let us consider the area vector for the front, side, and top of the cuboid. Initially, $$\mathbf{A}_{\mathrm{f}} = WT \,\hat{\mathbf{k}}, \quad \mathbf{A}_{\mathrm{s}} = LT \,\hat{\mathbf{i}}, \quad \text{and} \quad \mathbf{A}_{\mathrm{t}} = LW \,\hat{\mathbf{j}}.$$ (55) And after the pitch-yaw-roll rotation sequence, these vectors can be calculated by adapting Eqs. 30–32: $$\mathbf{A}_{f}' = WT[\sin\phi_{y}\hat{\mathbf{i}} - \cos\phi_{y}\sin\phi_{p}\hat{\mathbf{j}} + \cos\phi_{y}\cos\phi_{p}\hat{\mathbf{k}}],$$ $$\mathbf{A}_{s}' = LT[(\cos\phi_{r}\cos\phi_{y})\hat{\mathbf{i}} + (\sin\phi_{r}\cos\phi_{p} + \cos\phi_{r}\sin\phi_{y}\sin\phi_{p})\hat{\mathbf{j}} + (\sin\phi_{r}\sin\phi_{p} - \cos\phi_{r}\sin\phi_{y}\cos\phi_{p})\hat{\mathbf{k}}],$$ (56) $$\mathbf{A}_{t}' = LW[(-\sin\phi_{r}\cos\phi_{y})\mathbf{\hat{i}} + (\cos\phi_{r}\cos\phi_{p} - \sin\phi_{r}\sin\phi_{y}\sin\phi_{p})\mathbf{\hat{j}} + (\cos\phi_{r}\sin\phi_{p} + \sin\phi_{r}\sin\phi_{y}\cos\phi_{p})\mathbf{\hat{k}}].$$ (58) The *effective yaw angle*, $\phi_{\rm eff}$, is the angle between the length of the cuboid and the target normal. It is obtained from the dot product between $A_{\rm f}'$ and $\hat{\bf k}$, so from Eq. 56, $\phi_{\rm eff} = \cos^{-1}(\cos\phi_y\cos\phi_p)$. However, if this angle turns out to be greater than 90°, then we should use the back face. Therefore, the correct angle is actually $$\phi_{\text{eff}} = \min[\cos^{-1}(\cos\phi_y\cos\phi_p), \ \pi - \cos^{-1}(\cos\phi_y\cos\phi_p)]. \tag{59}$$ The *contact angle*, μ , is the angle between each face of the cuboid and the target normal, and the *impact angle*, μ , is the minimum of all the contact angles. Therefore, from Eqs. 55, 56, and 57, $$\mu = \min[\cos^{-1}(\cos\phi_y\cos\phi_p),$$ $$\pi - \cos^{-1}(\cos\phi_y\cos\phi_p),$$ $$\cos^{-1}(\sin\phi_r\sin\phi_p - \cos\phi_r\sin\phi_y\cos\phi_p),$$ $$\pi - \cos^{-1}(\sin\phi_r\sin\phi_p - \cos\phi_r\sin\phi_y\cos\phi_p),$$ $$\cos^{-1}(\cos\phi_r\sin\phi_p + \sin\phi_r\sin\phi_y\cos\phi_p),$$ $$\pi - \cos^{-1}(\cos\phi_r\sin\phi_p + \sin\phi_r\sin\phi_y\cos\phi_p),$$ $$\pi - \cos^{-1}(\cos\phi_r\sin\phi_p + \sin\phi_r\sin\phi_y\cos\phi_p)]. \tag{60}$$ Applying these formulas for the 4 orientations shown in Table 2, we find $\mu=23.7454^{\circ}$, $\mu=30.4564^{\circ}$, $\mu=24.5429^{\circ}$, and $\mu=26.1524^{\circ}$. Notice that 2 of these angles disagree with the values output by FATEPEN as listed in Table 2. Even though the FATEPEN documentation states that μ is the minimum contact angle, it seems to always equal the effective yaw angle instead. A newer version of FATEPEN (3.3.18.0) was also run,* which produced the results listed in Table 3. ^{*}I thank Timothy Mallory for making runs with both version 3.3.16.10 and 3.3.18.0, which produced the same results shown in Table 3. Table 3. FATEPEN predictions for a 725-gr steel cuboid with a striking velocity of 1500 f/s impacting a 0.25-inch mild steel plate using version 3.3.18.0. In each case, the projected areas on the orthogonal planes are the same. | Pitch (deg) | Yaw (deg) | Roll (deg) | μ (deg) | $\phi_{ m eff} ({ m deg})$ | m_r (gr) | $oldsymbol{v_r}$ (f/s) | v_L (f/s) | |-------------|------------|------------|-------------|-----------------------------|------------|------------------------|-------------| | -160.576322 | 193.931472 | 1.054946 | 23.7 | 23.7 | 720.338 | 757.72 | 1281.89 | | -166.139458 | 299.729320 | 5.443168 | 61.2 | 61.2 | 723.671 | 317.05 | 1456.00 | | 176.987194 | 67.658507 | 13.759713 | 0.0 | 67.7 | | 0.0 | 1549.32 | | 205.968278 | 176.788266 | 183.822078 | 26.2 | 26.2 | 721.833 | 747.18 | 1282.89 | So version 3.3.18.0 seems to say that the residual velocity can be half the striking velocity, roughly one-fourth the striking velocity, or zero, depending upon angles that we have no way of measuring during the test, even though the presented areas on each of the orthogonal planes are all the same. #### 5. Conclusions What are the implications from these results? In many cases, all we have are yaw card estimates of the actual impact presented area, so that at best we only have the projected area on one plane, the x-y plane. This may be adequate for a cylinder, but it will not determine the orientation of a cuboid. What we have shown here is that even if we have ideal measurements of the projected area on orthogonal planes, this is still not enough to resolve the orientation. As far as FATEPEN is concerned, the orientation is specified once the impact angle μ and the yaw angle $\phi_{\rm eff}$ are known. I am not aware of any measurement that can determine these during the tests. Thus, I think we are justified in stating that this analysis shows that cuboids are not good candidates for FATEPEN validation because the results are highly dependent upon angles that we have no known way of measuring and no way of uniquely computing from the measured projected areas. What are the implications for trying to model natural fragments in FATEPEN? If we expect to model natural fragments as multifaceted solids, then it seems we have a real problem since we have no way of knowing the many contact angles, let alone the impact angle. On the other hand, if we model natural fragments as the simplest shape that has the same measured presented area, then yawed cylinders offer more promise and can be checked against experiment. Part of the problem here is that the FATEPEN code turns all shapes into "equivalent cylinders".* So while we may be able to compute the contact angle of each face of the cuboid, that is not necessarily the shape that the FATEPEN code is dealing with
at impact. We are much better off using cylinders since we can be assured that FATEPEN is using the same shape. Further, it is more robust since we only need to control the impact presented area and there is only one contact angle, which is the angle the RCC face makes with the target normal. Once we know the impact presented area and the cylinder dimensions, the impact angle is uniquely determined. See Appendix B for an implementation of this procedure. ^{*}See Yatteau et al.,⁵ Section 2.1.4 on p. 2-5 and Section 4.1 on p. 4-1. #### 6. References - Yatteau JD, Zernow RH, Recht GW, Edquist KT. FATEPEN. Version 3.0.0b. Terminal Ballistic Penetration Model. Applied Research Associates (ARA) Project 4714, prepared for Naval Surface Warfare Center, Dahlgren, VA; 1999 Jan. - Project THOR. The resistance of various metallic materials to perforation by steel fragments: empirical relationships for fragment residual velocity and residual weight. Aberdeen Proving Ground (MD): Army Ballistic Research Laboratory (US); 1961 Apr. Report No.: TR-47. - Kuipers JB. Quaternions and rotation sequences: a primer with applications to orbits, aerospace, and virtual reality. Princeton (NJ): Princeton University Press; 2002. - 4. Mallory TD. FATEPEN steel-on-steel V50 estimates. Aberdeen Proving Ground (MD): Army Research Laboratory (US); unpublished paper, 2015 Nov. - 5. Yatteau JD, Zernow RH, Recht GW, Edquist KT. FATEPEN fast air target encounter penetration (Ver. 3.0.0) terminal ballistic penetration model. Littleton (CO): Applied Research Associates, Inc.; 2001 Sep., revised 2005 Feb 2. (Analyst's manual; vol. 1). INTENTIONALLY LEFT BLANK. Let the rotation be a Euler sequence about 3 (distinct or repeated) principal axes unit-vectors $\hat{\mathbf{e}}_1$, $\hat{\mathbf{e}}_2$, $\hat{\mathbf{e}}_3$ as follows: • First, a rotation of ϕ_1 about $\hat{\mathbf{e}}_1$: $$R_1 = R_{\hat{\mathbf{e}}_1}(\phi_1). \tag{A-1}$$ • Second, a rotation of ϕ_2 about the transformed $\hat{\mathbf{e}}_2$ unit vector: $$R_2 = R_{\hat{\mathbf{e}}_2'}(\phi_2),\tag{A-2}$$ where $\hat{\mathbf{e}}_2' = R_1 \hat{\mathbf{e}}_2$. • Third, a rotation of ϕ_3 about the (doubly) transformed $\hat{\bf e}_3$ unit vector: $$R_3 = R_{\hat{\mathbf{e}}_3''}(\phi_3),\tag{A-3}$$ where $\hat{\mathbf{e}}_{3}'' = R_{2}\hat{\mathbf{e}}_{3}' = R_{2}R_{1}\hat{\mathbf{e}}_{3}$. The total combined rotation is $$R = R_3 R_2 R_1 = R_{\hat{\mathbf{e}}_3''}(\phi_3) R_{\hat{\mathbf{e}}_2'}(\phi_2) R_{\hat{\mathbf{e}}_1}(\phi_1), \tag{A-4}$$ where the rotations are applied successively from right to left. Now, the rotation about $\hat{\mathbf{e}}'_2$ can be obtained by undoing the effect of the first rotation, performing the rotation about $\hat{\mathbf{e}}_2$, and then rotating back: $$R_{2} = R_{\hat{\mathbf{e}}'_{2}}(\phi_{2})$$ $$= R_{1}R_{\hat{\mathbf{e}}_{2}}(\phi_{2})R_{1}^{-1}$$ $$= R_{\hat{\mathbf{e}}_{1}}(\phi_{1})R_{\hat{\mathbf{e}}_{2}}(\phi_{2})R_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1}). \tag{A-5}$$ Similarly, $$\begin{split} R_3 &= R_{\mathbf{\hat{e}}_3''}(\phi_3) \\ &= R_2 R_{\mathbf{\hat{e}}_3'}(\phi_3) R_2^{-1} \\ &= R_2 R_1 R_{\mathbf{\hat{e}}_3}(\phi_3) R_1^{-1} R_2^{-1} \quad \text{(and using Eq. A-5)} \\ &= [R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_2}(\phi_2) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1)] R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_3}(\phi_3) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1) [R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_2}(\phi_2) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1)]^{-1} \\ &= R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_2}(\phi_2) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1) R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_3}(\phi_3) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1) R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_2}^{-1}(\phi_2) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1) \\ &= R_{\mathbf{\hat{e}}_1}(\phi_1) R_{\mathbf{\hat{e}}_2}(\phi_2) R_{\mathbf{\hat{e}}_3}(\phi_3) R_{\mathbf{\hat{e}}_3}^{-1}(\phi_2) R_{\mathbf{\hat{e}}_1}^{-1}(\phi_1). \end{split} \tag{A-6}$$ The combined rotation collapses into something very simple: $$R = R_3 R_2 R_1$$ $$= R_{\hat{\mathbf{e}}_1}(\phi_1) R_{\hat{\mathbf{e}}_2}(\phi_2) R_{\hat{\mathbf{e}}_3}(\phi_3) R_{\hat{\mathbf{e}}_2}^{-1}(\phi_2) R_{\hat{\mathbf{e}}_1}^{-1}(\phi_1) R_{\hat{\mathbf{e}}_1}(\phi_1) R_{\hat{\mathbf{e}}_2}(\phi_2) R_{\hat{\mathbf{e}}_1}^{-1}(\phi_1) R_{\hat{\mathbf{e}}_2}(\phi_2) R_{\hat{\mathbf{e}}_3}^{-1}(\phi_1) R_{\hat{\mathbf{e}}_2}(\phi_2) R_{\hat{\mathbf{e}}_3}(\phi_3). \tag{A-7}$$ Thus, we get the result that the combined rotation is equal to the successive rotations about the **original** unit vectors but applied in **reverse** order. Explicitly, this means $$R_{\hat{\mathbf{e}}_{3}''}(\phi_{3})R_{\hat{\mathbf{e}}_{2}'}(\phi_{2})R_{\hat{\mathbf{e}}_{1}}(\phi_{1}) = R_{\hat{\mathbf{e}}_{1}}(\phi_{1})R_{\hat{\mathbf{e}}_{2}}(\phi_{2})R_{\hat{\mathbf{e}}_{3}}(\phi_{3})$$ (A-8) What we have shown so far is more or less a plausibility argument. Here is a derivation using quaternions. We use the notation $$q_{\hat{\mathbf{u}}}(\phi) = \cos\frac{\phi}{2} + \hat{\mathbf{u}}\sin\frac{\phi}{2} \tag{A-9}$$ for the unit quaternion that represents a counterclockwise rotation of ϕ radians about the unit vector $\hat{\mathbf{u}}$. Then, referring to Eqs. A-1, A-2, and A-3, $$R_1 = q_{\hat{\mathbf{e}}_1}(\phi_1). \tag{A-10}$$ $$R_2 = q_{\hat{\mathbf{e}}_2'}(\phi_2) = \cos\frac{\phi_2}{2} + \hat{\mathbf{e}}_2' \sin\frac{\phi_2}{2},$$ (A-11) where $$\hat{\mathbf{e}}_2' = q_{\hat{\mathbf{e}}_1}(\phi_1)\hat{\mathbf{e}}_2 q_{\hat{\mathbf{e}}_1}^{-1}(\phi_1),$$ (A-12) so that $$q_{\hat{\mathbf{e}}_{2}'}(\phi_{2}) = \cos\frac{\phi_{2}}{2} + \hat{\mathbf{e}}_{2}' \sin\frac{\phi_{2}}{2}$$ $$= \cos\frac{\phi_{2}}{2} + q_{\hat{\mathbf{e}}_{1}}(\phi_{1})\hat{\mathbf{e}}_{2}q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})\sin\frac{\phi_{2}}{2}$$ $$= q_{\hat{\mathbf{e}}_{1}}(\phi_{1}) \left(\cos\frac{\phi_{2}}{2} + \hat{\mathbf{e}}_{2}\sin\frac{\phi_{2}}{2}\right) q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})$$ $$= q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1}), \tag{A-13}$$ and $$R_3 = q_{\hat{\mathbf{e}}_3''}(\phi_3) = \cos\frac{\phi_3}{2} + \hat{\mathbf{e}}_3'' \sin\frac{\phi_3}{2},$$ (A-14) where $$\hat{\mathbf{e}}_{3}'' = q_{\hat{\mathbf{e}}_{2}'}(\phi_{2})\hat{\mathbf{e}}_{3}'q_{\hat{\mathbf{e}}_{2}'}^{-1}(\phi_{2}) = q_{\hat{\mathbf{e}}_{2}'}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}(\phi_{1})\hat{\mathbf{e}}_{3}q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})q_{\hat{\mathbf{e}}_{2}'}^{-1}(\phi_{2}) = [q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})]q_{\hat{\mathbf{e}}_{1}}(\phi_{1})\hat{\mathbf{e}}_{3}q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})[q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})]^{-1} = q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})q_{\hat{\mathbf{e}}_{1}}(\phi_{1})\hat{\mathbf{e}}_{3}q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}^{-1}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1}) = q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})\hat{\mathbf{e}}_{3}q_{\hat{\mathbf{e}}_{2}}^{-1}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1}), \tag{A-15}$$ so that $$q_{\hat{\mathbf{e}}_{3}''}(\phi_{3}) = \cos\frac{\phi_{3}}{2} + \hat{\mathbf{e}}_{3}'' \sin\frac{\phi_{3}}{2}$$ $$= \cos\frac{\phi_{3}}{2} + q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})\hat{\mathbf{e}}_{3}q_{\hat{\mathbf{e}}_{2}}^{-1}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})\sin\frac{\phi_{3}}{2}$$ $$= q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})\left(\cos\frac{\phi_{3}}{2} + \hat{\mathbf{e}}_{3}\sin\frac{\phi_{3}}{2}\right)q_{\hat{\mathbf{e}}_{2}}^{-1}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1})$$ $$= q_{\hat{\mathbf{e}}_{1}}(\phi_{1})q_{\hat{\mathbf{e}}_{2}}(\phi_{2})q_{\hat{\mathbf{e}}_{3}}(\phi_{3})q_{\hat{\mathbf{e}}_{2}}^{-1}(\phi_{2})q_{\hat{\mathbf{e}}_{1}}^{-1}(\phi_{1}). \tag{A-16}$$ Therefore, the total combined rotation is $$R = R_3 R_2 R_1 = q_{\hat{\mathbf{e}}_3''}(\phi_3) q_{\hat{\mathbf{e}}_2'}(\phi_2) q_{\hat{\mathbf{e}}_1}(\phi_1)$$ $$= [q_{\hat{\mathbf{e}}_1}(\phi_1) q_{\hat{\mathbf{e}}_2}(\phi_2) q_{\hat{\mathbf{e}}_3}(\phi_3) q_{\hat{\mathbf{e}}_2}^{-1}(\phi_2) q_{\hat{\mathbf{e}}_1}^{-1}(\phi_1)] [q_{\hat{\mathbf{e}}_1}(\phi_1) q_{\hat{\mathbf{e}}_2}(\phi_2) q_{\hat{\mathbf{e}}_1}^{-1}(\phi_1)] q_{\hat{\mathbf{e}}_1}(\phi_1)$$ $$= q_{\hat{\mathbf{e}}_1}(\phi_1) q_{\hat{\mathbf{e}}_2}(\phi_2) q_{\hat{\mathbf{e}}_3}(\phi_3), \tag{A-17}$$ as was to be shown. The program in Listing A-1 provides a way of checking this result. #### Listing A-1. reverse.cpp ``` // reverse.cpp: program to check that a pitch-yaw-roll rotation sequence \ensuremath{//} about transformed axes is equivalent to the reverse sequence about fixed axes 5 #include <iostream> #include <cstdlib> #include <cmath> #include <iomanip> using namespace std; 10 11 int main(int argc, char* argv[]) { 12 13 va::Vector i(1., 0., 0.), j(0., 1., 0.), k(0., 0., 1.); // three unit vectors va::Vector i1, j1, k1, i2, j2, k2, i3, j3, k3; // transformed unit vectors 15 va::Rotation Rp, Ry, Rr; // rotations for pitch, yaw and roll double p = 0., y = 0., r = 0.; if (argc == 4) { 16 17 18 19 p = atof(argv[1]) * va::D2R; 20 y = atof(argv[2]) * va::D2R; r = atof(argv[3]) * va::D2R; 21 22 23 24 // first, perform pitch about x-axis 25 Rp = va::Rotation(i, p); 26 27 28 i1 = Rp * i; j1 = Rp * j; k1 = Rp * k; 29 30 // second, perform yaw about transformed y-axis 31 Ry = va::Rotation(j1, y); 32 i2 = Ry * i1; 33 j2 = Ry * j1; 34 k2 = Ry * k1; 35 36 // third, perform roll about doubly transformed z-axis 37 38 Rr = va::Rotation(k2, r); i3 = Rr * i2; 39 j3 = Rr * j2; 40 k3 = Rr * k2; 41 42 cout <<
"First done the conventional way:" << endl;</pre> cout << setprecision(6) << fixed; cout << "i3 = " << i3 << endl; cout << "j3 = " << j3 << endl;</pre> 43 44 45 46 cout << "k3 = " << k3 << endl << endl; 47 // perform rotation sequence in reverse order about fixed axes va::Rotation R = va::Rotation(i, p) * va::Rotation(j, y) * va::Rotation(k, r); 48 49 50 51 cout << "Now, the same rotations done in reverse order about fixed axes:" << endl;</pre> cout << "i = " << R * i << endl; cout << "j = " << R * j << endl; cout << "j = " << R * j << endl; cout << "j = " << R * k << endl << endl;</pre> 52 53 54 55 56 va::Vector v = 3.4 * i - 5.7 * j + 2.3 * k; // an arbitrary vector 57 58 cout << "original vector:" << endl;</pre> 59 cout << v << endl << endl;</pre> 60 61 cout << "transformed vector using the conventional procedure:" << endl;</pre> cout << Rr * Ry * Rp * v << endl << endl;</pre> 62 63 cout << "transformed vector using the reversed order about fixed axes:" << endl;</pre> 64 cout << R * v << endl;</pre> 65 66 67 68 ``` # For example, the commands ``` 1 c++ -02 -Wall -std=c++11 -o reverse reverse.cpp -lm 2 ./reverse 65. -137. 54. ``` # will print the results ``` First done the conventional way: i3 = -0.429879 -0.021405 0.902633 j3 = 0.591678 0.748463 0.299535 k3 = -0.681998 0.662832 -0.309083 Now, the same rotations done in reverse order about fixed axes: i = -0.429879 -0.021405 0.902633 j = 0.591678 0.748463 0.299535 j = -0.681998 0.662832 -0.309083 original vector: 3.400000 -5.700000 2.300000 transformed vector using the conventional procedure: -6.402747 -2.814501 0.650707 transformed vector using the reversed order about fixed axes: -6.402747 -2.814501 0.650707 ``` The dimensionless shape factor γ is defined by the equation $$A_p = \gamma V^{2/3},\tag{B-1}$$ where A_p is the projected area and V is the volume. The formula for the dimensionless shape factor of a right-circular cylinder (RCC) as a function of yaw angle ϕ_y is $$\gamma(\phi_y) = a\sin\phi_y + b\cos\phi_y,\tag{B-2}$$ where $$a \equiv \left(\frac{\pi}{4} \frac{L}{D}\right)^{-2/3} \frac{L}{D}$$ and $b \equiv \left(\frac{\pi}{4} \frac{L}{D}\right)^{-2/3} \frac{\pi}{4}$. (B-3) The yaw angle that gives the maximum shape factor is obtained by setting the derivative with respect to ϕ_y equal to zero and solving for ϕ_y : $$\left(\frac{d\gamma}{d\phi_y}\right)_{\gamma=\gamma_{\text{max}}} = a\cos\phi_y - b\sin\phi_y = 0, \tag{B-4}$$ which gives $$\phi_{y\gamma=\gamma_{\text{max}}} = \tan^{-1}\left(\frac{a}{b}\right).$$ (B-5) To simplify the notation, let $\widehat{\phi_y}$ denote this angle: $\widehat{\phi_y} \equiv \phi_{y\,\gamma=\gamma_{\rm max}}.$ Then, $$a = \gamma_{\text{max}} \sin \widehat{\phi}_y \quad \text{and} \quad b = \gamma_{\text{max}} \cos \widehat{\phi}_y,$$ (B-6) so that Eq. B-2 can be written as $$\gamma(\phi_y) = \begin{cases} \gamma_{\text{max}} \cos(\phi_y - \widehat{\phi}_y) & \text{if } \phi_y > \widehat{\phi}_y \\ \gamma_{\text{max}} \cos(\widehat{\phi}_y - \phi_y) & \text{if } \phi_y < \widehat{\phi}_y \end{cases}, \tag{B-7}$$ where $\widehat{\phi_y} = \cos^{-1}(b/\gamma_{\rm max})$. Solving for the yaw angle, we get $$\phi_y = \begin{cases} \cos^{-1}(b/\gamma_{\text{max}}) + \cos^{-1}(\gamma/\gamma_{\text{max}}) & \text{if } \gamma < b \\ \cos^{-1}(b/\gamma_{\text{max}}) - \cos^{-1}(\gamma/\gamma_{\text{max}}) & \text{if } \gamma \ge b \end{cases}, \tag{B-8}$$ which shows that we can easily get the orientation (yaw angle) of an RCC from just the impact presented area. The code in Listing B-1 implements this procedure by sampling dimensionless shape factors from a lognormal distribution to generate the appropriate yawed RCC. The program may be compiled and run with the following commands: ``` 1 c++ -02 -Wall -std=c++11 -o cyl cyl.cpp -lm 2 ./cyl ``` #### Listing B-1. cyl.cpp ``` // cyl.cpp: Implementation of an algorithm for generating FATEPEN RCCs to represent a specified shape factor. // Given a dimensionless shape factor, generates the L/D and yaw angle for the RCC to represent it. 3 // The RCCs are disk-like in that the L/D \Leftarrow Pi/4, which is necessary since [0.5,4.5] 4 is the range of shape factors for artillery and rod-like RCCs don't span this range 5 // R. Saucier, October 2011 #include <iostream> #include <iomanip> 9 #include <cstdlib> 10 #include <cmath> #include <random> #include <chrono> 11 12 13 using namespace std; int main(int argc, char* argv[]) { 16 17 // number of samples const int N = 1000; 18 const double R2D = 180. / M_PI; // to convert from radians to degrees const double SF_MIN = 0.5; 19 // minimum shape factor (found from artillery fragments) 20 const double SF_MAX = 4.5; // maximum shape factor (found from artillery fragments) 21 22 // default values for the shape factor lognormal distribution from 122mm, 152mm and 155mm artillery 23 double mu = 0.590494; // these two parameters characterize the lognormal shape factor distribution 24 // with mode = 1.63, median = 1.80 and mean = 1.90 25 26 27 28 // ability to override the default values from the command line by specifying min and max shape factor // that is meant to capture 95% of the complete distribution (from 0.025 to 0.975) if (argc == 3) { 29 30 double sfmin = atof(argv[1]); double sfmax = atof(argv[2]); mu = 0.5 * log(sfmin * sfmax); 31 32 33 sigma = log(sfmax / sfmin) / (2. * M_SQRT2 * 1.3859); 34 35 36 37 38 unsigned int seed = std::chrono::high_resolution_clock::now().time_since_epoch().count(); std::mt19937 rng(seed); // Mersenne Twister engine std::lognormal_distribution<double> lognormal(mu, sigma); // lognormal shape factor distr: std::uniform_real_distribution<double> uniform(0.069, M_PI_4); // uniform distribution for L/D // lognormal shape factor distribution 39 40 41 double a, b, c, th, sf_min, sf_max, sf, l_d, l_s, d_s, v_s, v_s 42 std::cout << std::setprecision(6) <<std::fixed;</pre> 43 44 for (int n = 0; n < N; n++) { 45 46 // normally, the shape factor would be provided, but here we get a shape factor within bounds [SF_MIN, SF_MAX] 47 48 do { sf = lognormal(rng); } while (<math>sf < SF_MIN || sf > SF_MAX); 49 // now we want to realize this shape factor with a cylinder 50 do { = uniform(rng); 51 l_d 52 53 = pow(M_PI_4 * l_d, -2./3.); = c * l_d; а 54 b = c * M_PI_4; 55 sf_min = a; 56 57 58 sf_max = sqrt(a * a + b * b); } while (sf < sf_min || sf > sf_max); 59 60 61 62 = pow(V / (M_PI_4 * l_d), 1./3.); l = d * l d: 63 64 vaw = th * R2D: 65 66 std::cout << l_d << "\t" << yaw << std::endl; 67 68 return EXIT_SUCCESS; 69 70 } ``` INTENTIONALLY LEFT BLANK. # List of Symbols, Abbreviations, and Acronyms TERMS: FATEPEN: Fast Air Target Encounter Penetration RCC: right-circular cylinder RPP: rectangular parallelepiped MATHEMATICAL SYMBOLS: $R_{\hat{\mathbf{e}}}(\theta)$: Rotation about the unit vector $\hat{\mathbf{e}}$ through the angle θ 1 DEFENSE TECHNICAL (PDF) INFORMATION CTR DTIC OCA 2 DIRECTOR (PDF) US ARMY RESEARCH LAB RDRL CIO LL IMAL HRA MAIL & RECORDS MGMT 1 GOVT PRINTG OFC (PDF) A MALHOTRA 1 NVL SURFC WARFARE CTR (HC) ATTN: D DICKINSON G24 6138 NORC AVE STE 313 DAHLGREN VA 22448-5157 1 APPLIED RESEARCH ASSOCIATES (HC) ATTN: R ZERNOW 10720 BRADFORD RD STE 110 LITTLETON CO 80127-4298 #### ABERDEEN PROVING GROUND 8 RDRL SLB D (PDF) J COLLINS RDRL SLB G D CARABETTA T MALLORY RDRL SLB S J AUTEN R DIBELKA S MORRISON N REED R SAUCIER 1 R SAUCIER (HC)